DOCUMENT RESUME ED 201 298 IR 009 171 AUTHOR Ling, Robert F. TITLE Guidelines to the Use of Computers in Statistical Instruction. SPONS AGENCY National Science Foundation, Washington, D.C. PUB DATE 76 CONTRACT NSF-SED-76-12191 NOTE 46p. EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Computer Oriented Programs: *Computer Programs: Data Analysis: Evaluation Methods: Higher Education: Instruction: *Mathematics Education: Questionnaires: Statistical Analysis: *Statistics IDENTIFIERS *Statistical Packages *************** #### ABSTRACT The introduction to this selective bibliography on the use of computers in teaching statistics provides a brief review of the role of the computer in statistics; the role of statistical packages; how statistical packages should be used in instruction: science, statistics, and data analysis; and choice and evaluation of statistical packages. Items listed in the bibliography are concerned both with instructional applications of computers and with the evaluation and comparison of statistical software. A copy of a questionnaire seeking information on available statistical software is appended, together with selected responses. These questionnaires were used to compile the data reported in the Index of Publicly Available Statistical Software, by Kohm, Ryan, and Velleman (1977). (LLS) ****************** ### U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION **** DOCUMENT HAS BEEN REPRO-CICED EXACTLY AS RECEIVED FROM HERSONICH ORGANIZATION ORIGINAL TING IT POSITS OF VIEW OR OPINIONS MATED DO SIT NECESSARILY REPRE-TION OFFICIAL NATIONAL INSTITUTE OF CATION ETSITION OR POLICY ## GUIDELINES TO THE USE OF C MPUTERS IN STATISTICAL INSTRUCTION Robert F. Ling ABSTRACT. the structured and author provides to sear a with an out! task information, as well as stores and references to the the information, on topics discount to ted to the test of the search against matistrate instance. ^{*}Robert F. Ling is Free essor, Department of Mathematical Sciences, Clemson University, Clemson, SC 29611. Preparation of this document was supported a part by a grant from the National Science Foundation (SED 75-11)1, titled "Diagramuic and Instructional Services for Undergraduate Students of Mathematical Science, directed by Jerry A. Warren of the University of New Hampshire, Durham, NH. #### 1. INTECCUCTIO The use wife the compared for statemical analyses has meet growing by leaps and mounds in the past decade. intirect evide. B of this tapid growth are: the increased propertion of Acticles reporting computed based results in stristical inals; the large number c publicly available st _stical software and parkages (r ported by nam, Ryan, and Telleman (1977), e.g.) many of vich became available only within the past five year; the criation of a Statistical Tempering within the American Section on Statistical Association: the initiation of Usans Groups, Newsletters, pecial mestings, e.g. associated with particular statestical packages such as SAS and 3933, as well as increding the dumbers of Shorm courses, workshops, a tutorials, and the like for warious parmages; and so on. The use of the purputer and statistical packages for statistical instruction. On the other hand, has been prowing at a much slower page, in comparison with other usage, whether measured in mammity of in quality. Syst me ic and regular use of the commuter is reaching statistic. Is far from being universal, and may stall be assidered as as the ___s of exception rather than the rule, - al! There are want reasons for the apparent slow instruction. growth in computer- misted instruction instalistim. Two of the main ones are. (1) tamy instructors of smeatics, who are knowledges le in the subject and its tramional methods of instruction, are unfamiliar with, or ill-au-sase in, the use of the commuter im general or the particulars in the use of statistical packages) or the effective use of such facilities to assist the instruction of statistical Consequently, text material and lecture notes that are independent of the computer and remark advances in its software are still wared, used. (2) of those instructors who are knowledgemble it statistical computing, the following type of sertiment is often expressed, "it is sufficiently difficult to towar the statustical material in course without hamling to teach the students computing (such statements are officer accommunated by laments about the students! lack of background are interest in mathematics, statistics, or computing at would be impossible to teach them the use of statistica attacases (or the computer) and still have time left to teach them statistics." Both the above reasons can be attributed to the same cause, to a large extent. This cause might be termed "unfriendly computerese". It is quite apparent that difficult-to-learn or unranged languages associated with operating systems and statistical packages have been deterrents to statistical computing for many instructors and students who otherwise would have made considerably more use of them. Fortunately, the situation is steadily improving: package developers are generally paying more attention to the userinterface aspects of their products; user manuals are better written: and there are recently developed systems such as IDA and Minitab which are particularly suitable for use in conjunction with statistical instruction secause of the simplicity of the larguages. In this article, the author provides the reader with an outline of basic information, as well as sources and references for further information, on topics directly related to the use of computers for statistical instruction. We believe such information will be useful to those who are contemplating the introduction of statistical packages as an aid to their teaching. Some of the information should be useful even to those who are already using the computer in their statistical instruction because they may not be aware of much of the existing rescurses and literature references assembled here. #### 2. THE ROLE OF THE COMPUTER IN STATISTICS The computer is playing a major role today in various aspects of research, application, and instruction in statistics. In view of the tremendous power of existing computers and the availability of high quality software, statisticians not only can perform traditional computing tasks (associated with well established methodology) with utmost ease accompanied by a high degree of numerical precision, but can also approach old problems from new points of view much of which would not have been possible without the computer to perform the otherwise extremely tedious computations. Song the major areas of statistical applications in which the computer is an indispensible tool are: - A.--Monte Ca ... St es and Simulation Experiments, - B. -- Routine Statistical Analysis of Large Datasets, - C.--New Methodologies Involving Large Amounts of Computing, e.g., Robust Methods, Iterative Methods, and Subsampling Methods, - D. -- Exploratory Data Analysis and Model Building, - E.-- Validation of Statistical Assumptions Via Residuals Analyses and Graphical Methods. 1 #### 3. THE ROLE OF STATISTICAL PACKAGES Current usage of statistical packages, whether measured by the number of people engaged in those activities or the amount of computer time used, probably falls within the following categories: listed in decreasing order of usage: - A.--Descriptive and Tabular Analysis. Tools for users in their preparation of of meports involving tabular and graphical displays of data or summaries of data. - B.--Tools' for statisticians to facilitate the performance of tasks in 2. A-E. - C. -- Aids to teachers in the instruction of statistics. #### 4. HOW STATISTICAL PACKAGES SHOULD BE USED IN INSTRUCTION We first propose some <u>qeneral <u>quidelines</u> on the use of statistical packages in instruction, independent of how they are used to convey specific statistical concepts or to illustrate specific methodologies. They are as follows:</u> - A.--Packages should simply be used as a tool in the proper analysis of statistical data. A proper analysis must not be constrained by what a particular package can or cannot do. Often an analysis may require the use of several different packages because of the limitations of capabilities in the "standard" packages. Sometimes, none of the existing packages will deliver that needs to be done on a particular problem, in which case special programs or routines must be written to perform the necessary tasks. - B.—The roles of statistics, statistical packages, and their interface should be clearly established. It is the duty of the instructor to convey to the students the <u>proper concepts</u> of statistics and the <u>proper application</u> of statistical methodology, regardless of what statistical packages are available, what procedures are available within a particular package, or what sorts of outputs are available within a particular procedure of a particular package. Statistical packages (or the instruction of m remial can be packages themselves) should play lie to the learning and application a supporting Far too aften, students and thise get too involved with the statie ils c**zu**ntos s Lapacts of various software rackages · memiani . may acquire the skills to us one of usa n stt e man "The loss" to run jobs using sta stical tile they lack the skills to immerprets the meaning properly or to mow the appropriate strater " should follow in analyting orop___a__a Ti. compepts of statustics can disen--Theco _____ illust at a ly simple numerical examples out statical parkages. Such Lemonstrations de en "prove" "/ fing but they invariably give the students is much better grasp of the theoret cal consells have seen one or more numerical demunities is of those concepts. The fundame tal ideas uncarrying a sampling distribution confidence interval, the central limit theorem, and mary to the difficult theorems can easily an
convinced by be illustrated by numerical examples usi ta tical packages. It is very difficult, if not impossible, to set north a set of quidelines on how to teach specific topics of statistics using the computer. To teach any particular topic, the instructional material which is optimal for an elemen my 1 rel course will not be suitable for an audience in an intermediate of advanced course. Hence, even if the same assertist tal package is used to aid the instruction of the size their, much care must be given to how the compute iona results are to be presented or used by different classes of students (at various levels does to appear to be any sound, general rules, nor any conce ated source of good examples. In subsection A of erence section, a number of recent articles are cited These articles deal with the actual use of the complete or statistical packages at various levels of instruction, on a large number of topics. The list of article is only intended to serve as a representative resent work on computer-based methods or material sample sta istical instruction. Moreover, sitte in statistical packages are being used in instruction, only those are_cles about "the use of rackage X in teach Tq" are Articles about "package X" or about stamistical cited. packages 'but without an emphasis on their was for instructio are purposely omitted in order to keep the list moderately small. While the computer and statistical tasks used to facilitate computational packages ale association with the execution of statistical methodology, one important aspect of statistics -- its underlying philosophy -- and the impact of the computer on the realization of the philiscphy, is often overlooked in instruction, especially is elementary statistical courses. We shall briefly discuss that philosophy and approach in the next section. #### T. ECHINCE, STATEGICS, AND DATE ANALYSIS methods of intermedian of statistics and conventional methods of intermedian of them full short of the real goals of statistic man of problem alving and analysis of real data. The most problems are then presented in the form of clear-cut while-defined energies in confirmatory analysis that bear the resemblance on the problems one is likely to encount in the Real World. Statist dal analysis is a delicate blend of art and science A lyzing statistical data is seldom, if ever, a one-pass off T. In addition to routine examination and display of its data for terical accuracy, edit and transform thecessary, a statistician usually has to carry that analysis the the several iterations before arriving at ome tentative unclusions. The use of the compute in instruction greenly facilitates the teaching of the realistic and proper a roach to statistics. Such a philosomy and approach is articulated in the following excerpts: analysis, and the parts of statistics which adhere to it, must then take on the characteristics of a science rather than those of mathematics, specifically: - (1) Data analysis must seek for scope and usef lness rather than security. - (2) Data analysis must be willing to err moderately often in order that inadequate evidence shall more often suggest the right answer. - (3) Data analysis must use mathematical argument and mathematical results as bases for judgment rather than as basis for proof or stamps or validity." (p. 6) "If data analysis is to be well done, much of it must be a matter of judgment, and 'theory', whether statistical or non-statistical, will have to guide, not command." (p. 10) "The most important maxim for data analysis to heed, and one which many statisticians seem to have shunned, is this: Far better an approximate answer to the right question, which is often vague, than an exact answer to the wrong question, which can always be made precise. (p. 13) JOHN TUKEY (1963) "The Future of Data Analysis" in Annals of Mathematical Statistics. What Tukey said fifteen years ago remains timely today because exploratory data analysis entails considerably more computation, through trials and refinements, that its one-pass confirmatory analysis counterpart. Such an aromoach is possible, but impractical, without the strongt of appropriate computing software. Fox(1976) remained the same theme in a recent article in which he said "In the inferential stage, the analyst acts as a sponsor of the model. Conditional on the assumption of its truth he selects the best statistical procedure for analysis of the data. Having completed the analysis, nowever, he must switch his role from sponsor to critic. Conditional now on the contrary assumption that the model may be seriously faulty in one or more suspected or unsuspected ways he applies appropriate diagnostic checks involving various kinds of residual analysis." (p. 793) "The symptoms of (cockbookery) are a tendency to force all problems into the molds of one or two routing techniques, insufficient thought being given to the real objectives of the investigation or to the relevance of the assumptions implied by the imposed methods." (p. 797) "Mathematistry is characterized by development of theory for theory's sake, which since it seldom touches down with practice, has a tendency to redefine the problem rather than solve it." (p. 797) GEORGE FOX (1976) "Science and Statistics" in Journal of the American Statistical Association. The iterative process of being a sporsor and a critic of various tentative models is most effectively carried out with the aid of appropriate interactive statistical packages or languages. The reason is that although the same steps of analysis can be carried out using packages run in the batchmode, the long waits in turnaround between job submission and completion generally inhabit (at least deter) the statistician or the student from trying out a large number of small changes in the analysis or exploring as many alternative modes of analysis as they would under an interactive environment. The interactive system IDA was created at a time and environment when it is 6 hours turnaround for batch jobs was not uncommon, it is there that exploratory analyses could be carried out in a section with a course in data analysis without the frustions of long delays associated with batch computing. Ince its creation in 1972, it has not only been used desvily and effectively as an aid to statistical instruction, but has also been a useful tool in many projects of serious research and real problem solving. Ling and Roberts (1975) describes the interface between interactive computing and data analysis as follows: "Interactive computing articulates extremely well with the requirements of enlightened statistical analysis, in which the analyst examines data to help formulate an appropriate statistical model, applies diagnostic checks to criticize the model, revises the model as necessary, and continues the process until he is satisfied with that he has done about as well as he can within the given constraints of time and space. Only then does the final statistical analysis ensue, and that is relatively cut and dried." (p. 411) "Unlike many textbook descriptions of statistical analysis, and also unlike many statistical packages (even in timesharing), IDA does not presume that an analysis need be done in a fixed sequence of operations. In order to exploit the capababilities of user-machine iteration, IDA breaks down statistical operations into relatively small modules that can be executed in any sequence that is logically This permits the user to take advantage of what possible. he has learned at each stage before deciding what to do Except for certain obvious restrictions in the order of execution of commands (for example, the user must first enter his data before he can edit, display, or operate on it), the user has complete freedom in going from any one command to any other. Such freedom is particularly important and useful in exploratory data analysis for regression, where, in the process of deciding on a model that does justice to what seems to be happening in the data, the user generally needs to examine residuals and fitted values for tentative models, try transformations, possibly delete observations to chtain insight into the effect of outliers, and examine various plots and numerical modeladequacy checks, not in any specific order but in an order that appears appropriate for the problem at hand, depending on the feedback and interpretation of intermediate results. Such a mode of analysis, though possible under other systems, is generally much more cumbersome to execute than in IDA." (p. 415) ROBERT LING AND HARRY FORERTS (1975) "ICA: An Approach to Interactive Data Analysis in Teaching and Research" in Journal of Eusiness. #### 6. CHOICE AND EVALUATION OF STATISTICAL PACKAGES A useful and up-to-date reference on the publicly available statistical software packages is the <u>ILdex of Statistical Software</u>, edited by Fobert F. Kohm, Thomas A. Ryan, Jr., and Paul F. Vellewan; available in microfiche form in the <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u> (1977). It consists of a compilation of the responses by 56 package developers regarding the capability, availability, portability, cost, and other relevant information about each package. In addition, abstracts of the packages (written by their developers) are provided. Kolm, Ryan, and Velleman describe the purpose and content of the Index as follows: "The purpose of the index is to provide a single reference capable of answering many cf the first questions that may arise when an individual is trying to determine which computer program might best serve his needs. To serve this goal, the index consists primarily of three parts. Part 1 is a listing of the general capabilities of the indexed programs. The goal of this portion of the index is to cross reference programs and capabilities, e.g., programs do ANOVA, Simple Data Descriptions, Factor The second part of the index consists of Analysis,
etc. miscellaneous details about each frogram. This portion of the index is designed to aid the reader in determining whether the programs of interest to a particular user will run on his machine, in what computer language it is written, in what form is the program available, etc. The third portion of the index consists of the names and addresses of the developer, distributor of the program, distributor of the documentation, and the person who completed the questionnaire reply. It also contains an abstract of the computer program written by the person who completed the questionnaire, typically the developer. Virtually no quidelines were given to the developer in the writing of the abstract, so they are guite different in appearance. abstracts provide the developers with a form in which they may describe special features of their program that are not adequately covered by the questionnaire. Many developers have chosen to describe their strong points and those features which they feel make their programs unique." The author believes the Index will serve its goals well and that the Index (and its future editions) will prove to be an indispensible scurce of information about the available statistical software. The questionnaire which generated the Index is reproduced in Appendix A, and the tabulation of the responses is reproduced in Appendix B. The Index makes no attempt to evaluate any of the indexed packages. There are mary recent articles which deal with the evaluation and comparison of packages or particular routines within packages. A list of such articles is given in subsection B of the Reference section. In choosing one cr more statistical packages for instructional purposes, care should be given to the "ease of use", "handiness", or "friendliness" of the packages. package which has a complicated control language or data structure will necessitate students spending much time learning to use the package itself, thus leaving much less Existing packages time learning about statistics. much to be desired in their user-interface implementations. "Unfriendly" systems and packages still abound, and they should be avoided as instructional aid in statistics, especially in courses taught at an elementary level. universities find it necessary to effer special 1-credit hour courses just to teach students the control language of one statistical package, such as SAS (which is one of the more "friendly" packages). The fear and frustration students may experience in using less "friendly" packages can be extrapolated from that. #### 7. OTHER SCUECES OF INFORMATION Apart from journal articles, meetings, and other activities affiliated with scientific societies, there are numerous special publications and special organizations that provide services and information that are pertinent to the use of the computer in statistical instruction. Some of these are described below: Information on how computers are used for instructional purposes (not limited to statistical by 57 educational institutions ranging in instruction) level from elementary schools to major universities has been compiled by the Human Resources Research Organization, published as the <u>Academic Computing Directory</u> (1978). The Director, not only identifies the "exemplary" institutions, but provides information on the computers they have, and the reasons the institutions they are used, selected as "exemplar" of academic computing. In addition. the name and address of a contact person at each institution - one who will answer questions from inquirers - is provided for each entry. Copies of the Directory are available for \$3.95 each from: Human Resources Research Organization 300 N. WashingTon Street Alexandria, VA 22314 EDUNET is a national network of colleges and universities formed to promote the sharing of computer-based resources in higher education. The operation of EDUNET is overseen by the Planning Council or Computing in Education Research, which was formed in 1974. The Planning Council is one of several special activities of EDUCOM - a non-profit organization established to further cooperative efforts among institutions of higher learning. EDUNET makes possible the connection of any computer terminal to many computer centers across the country. Among the statistical programs and packages accessible under EDUNET (January, 1978) are: APL, BMDP, CATAEDIT, IMSL, MANOVA, MINITAB II, SPSS, TSP (at Stanford); BMD, DATATEXT, LIDA, TPL, TSP (at FCST2***, FCST3***, FCST4***, STATNCV***, STATPROE***, STATIS*** (at Dartscuth); MINITAB, STATJOB (at Wisconsin); SCSS (at Notre Dame); and many other packages at other universities such as Cornell, MIT, Princeton, For information about available resources and Rice. services, documentation, charges and accounting, and other EDUNET matters, one may call the toll-free EDUNET Hotline (800) 257-9505, or write to: > EDUNET Central P. O. Boy 364 Princeton, NJ 03540 and current information items about EDUNET are product to members (and to others upon request) by the publications EDUNET News and EDUCCH Eulletin. - C. The Symposium on the Interface of Computer Science and Statistics, held annually since 1967, consists of a series of workshops on topics involving statistical computing. Papers presented at the workshops appear in the proceedings of the Annual Sumposium. Articles on the use of computers in statistical instruction has appeared regularly in recent Proceedings. - D. The Association for Educational Data Systems (AEDS) is an organization which spensors numerous computer related activities in education on a variety of topics, including, computer-assisted instruction, computer-managed instruction, computer-assisted quidance, computer-assisted testing, and so on. Although most of its spensored activities are not addressed specifically to statistical instruction, many of them do apply to computer assisted instruction in statistics. Its affiliated publications (and annual subscription rate) are: the AEDS Journal (\$20), the AEDS Monitor (\$12), and the AEDS Bulletin (\$5), all published quarterly. AEDS membership dues are \$25 per year (student \$10) which include subscriptions to the publications listed above. #### 8. REFERENCES #### A. Computers in Statistical Instruction - Back, H.L. and Riley, A. (1975), "A Note on the Use of a Computer In Generating Examples for Practical Classes in Biometry Teaching to Non-Mathematicians," <u>Bulletin in Applied Statistics</u>, 2, 17-18. - Eaker, F.B. and Rubner, V.P. (1973), <u>Statistical Concepts</u> <u>Package</u>, Department of Educational Psychology, University of Wisconsin. - Bogyo, T.B. (1973), "The Use of MANOVA in Teaching a Graduate Level Experimental Lesign Course," Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 252-253. - Bohrer, R. (1973), "Computer Packages in Teaching Statistics: a SOUPAC User's View," <u>Proceedings of Computer Science and Statistics</u>: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 274-278. - Eradley, Drake R. (1978), "An Interactive Data-Generating and Answer-Correcting System for Problems in Statistics," <u>Behavior Research Methods and Instrumentation</u>, 10, 218-227. - Bradley, D.R., Hotchkiss, C.M., Dumais, S.T., and Shea, S.L. (1976), "Computer Assisted Instruction in the Small College," <u>Proceedings of the 7th Conference on Computing in the Undergraduate Currirula</u>, Department of Computer Science, Texas Christian University, 205-213. - Brown, William R., Cock, Ida, and Unkovic, Charles M., (1977), "Effectively Teaching Undergraduate Social Research via Computer Data Analysis," <u>Proceedings of the 8th Conference on Computers in the Undergraduate Curricula</u>, Department of Computer Science, Texas Christian University, 323-300. - Butler, Michael D., Dwass, Meyer, Joiner, Brian L., and Swanson, James M. (1976), "Feport on the Roles of Computers," in Modular Instruction in Statistics, Washington, D.C.: American Statistical Association, 14-19. - Cox, D.F. (1973), "The Use of the Statistical Analysis System in Teaching," <u>Proceedings of Computer Science and Statistics</u>: 7th Annual Symposium on the Interface, - Statistical Laboratory, Icwa State University, 236-237. - Craig, Frances B. and Eddy, William F. (1977), "Interactive Data Analysis Through a Computer Network," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 169-173. - DuMouchel, W.H. (1973), "Using MIDAS to Teach Elementary Statistics," <u>Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface</u>, Statistical Laboratory, Iowa State University, 262-269. - Dunn, Robert M. and Gentlemen, Jane F. (1977), "Interactive Statistical Graphics as Used in Data Analysis and Teaching," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 202-205. - Eskin, G. and Montgomery, D. (1976), <u>Data Analysis: Cases in Computer and Model Assisted Marketing</u>. <u>Teaching Notes</u>. Stanford Barn, Palo Altc: Scientific Press. - Evans, D.A. (1973), "The Influence of Computers on the Teaching of Statistics," <u>Journal of the Royal Statistical Society</u>, (A) 136, 153-190. - Foster, F.G. and Smith, T.M.F. (1969), "The Computer as an Aid in Teaching Statistics," <u>Arrlied Statistician</u>, 18, 264-270. - Frane, J.W. (1973), "Educational Aspects of the BMD" and BMD Series of Statistical Computer Programs: Point of View of a Developer," <u>Proceedings of Computer Science and Statistics</u>: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 238-242. - Gallant, A.R. (1973), "Some Arguments Against the Use of Statistical Packages in Teaching Statistical Methods," <u>Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface</u>, Statistical Laboratory, Iowa State University, 223-225. -
Geeslin, William E. (1977), "The Computer as an Aid for Modular Instruction in Statistics," <u>Proceedings of the 8th Conference on Computers in the Undergraduate Curricula</u>, Department of Computer Science, Texas Christian University, 347-350. - Gentleman, Jane F. (1976), "Interactive Graphics in a Terminal-Equipped Classroom," Communications in Statistics, Part A Theory and Methods, 1, 949-968. - Gentleman, Jane F. (1977), "It's All a Plot (Using Interactive Computer Graphics in Teaching Statistics)," the American Statistician, 31, 166-175. - Hartley, H.O. (1976), "The Impact of Computers on Statistics," in on the History of Statistics and Probability, New York, N.Y.: Marcel Dekker, 419-442. - Haugh, L.D. (1973), "A Computer's Role in Introductory Statistics Courses," <u>Proceedings of Computer Science and Statistics</u>: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 291-296. - Holmes, P. (1975), "Using Computers in the Teaching of Statistics," <u>Mathematical Gazette</u>, 59, 228-245. - Hopper, M.L. and Cohen, S. (1976), "Statistics, Speakeasy and the Computer," <u>Proceedings of Computer Science and Statistics</u>: 9th Annual Symposium on the Interface, Los Angeles, Calif.: Health Sciences Computing Facility, UCLA, 250-255. - Joiner, B.L. and Campbell, C. (1975), "Some Interesting Examples for Teaching Statistics," <u>Mathematics Teacher</u>, 68, 364-369. - Jowett, D. (1973), "OMNITAE--A Tool for Teaching Statistics," Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 228-232. - Kossack, C.F. (1973), "On the Use of the Computer in the Teaching of Statistics," <u>Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface</u>, Statistical Laboratory, Iowa State University, 226-227. - Rrutchkoff, R.G. (1973), "Why Teach Stochastic Simulation?" <u>Proceedings of Computer Science and Statistics: 7th</u> <u>Annual Symposium on the Interface</u>, Statistical Laboratory, Iowa State University, 210-212. - Lehman, Richard S., Starr, E. James, and Young, Kenneth C. (1975), "Computer Aids in Teaching Statistics and Methodology," Behavior Research Methods and Instrumentation, 7, 93-102. - Ling, R.F. and Roberts, H.V. (1975), "IDA: An Approach to Interactive Data Analysis," <u>Journal of Business</u>, 48, 411,451. - Maghsoodloo, S., and Hool, J.N. (1976), "On Response Surface Methodology And Its Computer-Assisted Teaching," the American Statistician, 30, 140-144. - Main, C.A. (1971), "A Computer Simulation Approach for Teaching Experimental Design," in <u>Proceedings of the 79th Annual Convention of the American Psychological</u> - Association. Washington, D.C.: American Psychological Association. - Margolin, Barry H. (1976), "Design and Analysis of Factorial Experiments Via Interactive Computing in APL," Technometrics, 18, 135-150. - Mead, R. and Stearn, R.D. (1973), "The Use of the Computer in the Teaching of Statistics," <u>Journal of the Royal Statistical Society</u>, (A) 136, 191-204. Discussions, 205-225. - Meyer, Cecil H. (1977), "Use of a Computerized Forecasting Model in the Teaching of Basic Business Statistics," Proceedings of the 8th Conference on Computers in the Undergraduate Curricula, Department of Computer Science, Texas Christian University, 25-32. - Millward, R., Mazzucchelli, L., Magcon, S., and Moore, R. (1978), "Intelligent Computer-Assisted Instruction," Behavior Research Methods and Instrumentation, 10, 213-217. - Muller, M.E. (1970), "Computers as an Instrument for Data Analysis," <u>Technometrics</u>, 12, 259-293. - Quade, D. (1971), "On Using a Conversional Mode Computer in an Intermediate Statistical Analysis Course," Review of International Statistical Institute, 39, 343-345. - Roberts, Harry V. (1978), "Statisticians Can Matter," the American Statistician, 32, 45-51. - Fowe, K.E. (1975), "SIPS as a Fart of Statistical Computing in Teaching and Data Analysis," <u>Proceedings of Computer Science and Statistics: Eth Annual Symposium on the Interface</u>, Health Sciences Computing Facility, UCLA, 56-60. - Ryan, T.A. Jr., Jciner, E.L., and Ryan, B.F. (1975), "Teaching Statistics with Minitab II," <u>Proceedings of the 6th Conference on Computers in the Undergraduate Curricula</u>, Department of Computer Science, Texas Christian University, 195-204. - Ryan, T.A. Jr., Joiner, B.L., and Ryan, B.F. (1976), MINITAB Student Handbook, N. Scituate: Duxbury Press. - Rywick. Thomas (1975), "Increasing Student Interest by the Use of Interactive Computer Simulation," <u>Behavior</u> <u>Research Methods and Instrumentation</u>, 7, 103-104. - Scalzo, Frank, and Hughes, Ecwland (1977), "Integrating Prepackaged Computer Programs Into An Undergraduate 1 - Introductory Statistics Course," <u>Proceedings of the 8th Conference on Computers in the Undergraduate Curricula</u>. Department of Computer Science, Texas Christian University, 331-338. - Schatzoff, M. (1968), "Applications of Time-shared Computers in a Statistics Curriculum," <u>Journal of the American Statistical Association</u>, 63, 192-208. - Searle, S.R. (1973), "How Little Computing Need We Teach to Statistics Majors?" <u>Froceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface</u>, Statistical Laboratory, Iowa State University, 204-209. - Simon, J.L., Atkinson, D.T., and Shevokas, Carolyn (1976), "Probability and Statistics: Experimental Results of a Radically Different Teaching Method," <u>American</u> Mathematical Monthly, 83, 733-739. - Smith, D. J. (1977), "Teaching Basic Statistics by Means of Simulations," <u>Bulletin in Applied Statistics</u>, 4,1, 88-94. - Sterrett, A. and Karian, Z.A. (1978), "A Laboratory for an Elementary Statistics Course," the American Mathematical Monthly, 85, 113-116. - Storlie, J. (1978), "Microcomputers in Public Education: Bccn or Bane?," <u>AEDS Monitor</u>, 17, 10, - Swanson, James M. (1976), "An Interactive Statistics Laboratory," in <u>Mcdular Instruction in Statistics</u>, washington, D.C.: American Statistical Association, 90-96. - Tanis, Eliot A. (1977), "A Computer-Based Laboratory for Mathematical Statistics and Probability," <u>Proceedings of the 8th Conference on Computers in the Undergraduate Curricula</u>, Department of Computer Science, Texas Christian University, 339-346. - Thurmond, J.B. and Cromer, A.O. (1972), "Toward the Optimal Use of Computer Simulations in Teaching Scientific Research Strategy," <u>Proceedings of the Conference on Computers in the Undergraduate Curricula</u>, Atlanta, Georgia: Georgia Institute of Technology. - Tracy, Robert J. (1976), "A Computer-Aided Procedure for producing Interesting Assignments for Students of Applied Statistics," <u>Behavior Research Methods and Instrumentation</u>, 8, 413. - Wallace, D.L. (1969), "Computers in the Teaching of Statistics: Where ar the Main Effects?," in - Statistical Computation, R.C. Milton and J.A. Nelder, eds., New York: Academic Press, 349-361. - Warren, R.D. (1973), "Using SPSS in Statistical Methods Courses," Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 243-244. - Zahn, D.A. (1978), "The Statistics Panel of UMAP," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 1978. - B. Evaluation and Comparison of Statistical Software - Allen, I.E. and Velleman, F.F. (1977), "The Handiness of Package Regression Scutines," <u>Procedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 95-101. - Allerback, K.R. (1973), "Data Analysis Systems: a User's Point of View," <u>Social Science Information</u>, 10, 23-35. - Avery, K.R. and Avery, C.A. (1975), "Design and Development of an Interactive Statistical System (SIPS)," <u>Proceedings of Computer Science and Statistics: 8th Annual Symposium on the Interface</u>, Health Sciences Computing Facility, UCLA, 49-55. - Anderson, R.E. and Coover, E.R. (1972), "Wrapping Up the Package: Critical Thoughts on Applications Software for Social Data Analysis," Computers and the Humanities, 7, 81-92. - Berk, Ronald A. (1977), "Survey of Integrated Statistical Computer Packages," <u>Behavior Research Methods and Instrumentation</u>, 9, 277-280. - Eryce, G. R., Francis, I., and Heiberger, R. M. (1976), "Statistical Software Evaluation in the USA," <u>COMPSTAT</u>, <u>Second Annual Symposium on Computational Statistics</u>, 327-334. - Carmer, S.G. (1975), "One Statistician's View of Consumer Evaluation of Statistical Software," Proceedings of Computer Sciences and Statistics: 8th Annual Symposium on the Interface, Health Sciences Computing Facility, UCLA, 149-154. - Driscoll, Eileen, and Francis, Ivor (1977), "Some Measures of Regression Package Perfermance," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical</u> - Association, 190-195. - Forsythe, A. and Hill, M. (1975), "Design of Experiments for Comparative Evaluation of Statistical Packages," Proceedings of the Statistical Computing Section, American Statistical Association, 17-20. - Francis, I. (1973), "A Comparison of Several Analysis of Variance Programs," <u>Journal of the American Statistical Association</u>, 68, 860-865. - Francis, I. (1975), "The Novice With a Statistical Package: Performance Without Competence," <u>Proceedings of Computer Science and Statistics: 8th Annual Symposium on the Interface</u>, Health Sciences Computing Facility, UCLA, 110-114. - Francis, I. and Heilerger, R.M. (1975), "The Evaluation of Statistical Program Fackages--The Beginning," Proceedings of Computer Sciences and Statistics: 8th Annual Symposium On the Interface, Health Sciences Computing Facility, UCIA, 106-109. - Francis, I., Heiberger, R.M., and Velleman, Paul F. (1975), "Criteria and Considertions in the Evaluation of Statistical Program Packages," the American Statistician, 29, 52-56. -
Gentle, J.E. (1975), "Comparisons of Statistical Packages by Users Having Some Pasiliarity With Computing and Statistics," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 1975, 114-117. - Heiberger, R.M. (1973), "Statistical Computing Through Statistical Packages: An Introductory Course," Proceedings of Computer Science and Statistics: 7th Annual Symposium on the Interface, Statistical Laboratory, Iowa State University, 218-222. - Heiberger, R.M. (1975a), "A Procedure for the Review of Statistical Packages and Its Application to the User Interface With Regression Programs," Proceedings of Computer Sciences and Statistics: 8th Annual Symposium on the Interface, Health Sciences Computing Facility, UCLA, 115-121. - Heiberger, R.M. (1975b), "Activities and Plans of the Committee on Evaluation of Statistical Program Packages," <u>Proceedings of the Statistical Computing Section</u>, American Statistical Association, 1975, 1-2. - Hill, Maryann (1976a), "Prepared Discussion of the Workshop on 'Evaluation of Statistical Program Packages'," - Proceedings of Computer Science and Statistics: 9th Angual Symposium on the Interface, Los Angeles, Calif,: Health Sciences Computing Facility, UCLA, 149-15 - Hill, Maryann (1976b), "Where Next in Software Eval " Proceedings of the Statistical Computing American Statistical Association, 176-177. - Hoaglin, D.C. and Andrews, D.F. (1975), "The Report of Computation Based Results in Statistics," The Statistician, 29, 122-126. - Kohm, R.F. (1975), "Preliminary Report: Index of Available Statistical Software," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 1975, 3-9. - Miller, John E. and Francis, Ivor (1976), "A Computing Novice With a Statistical Program Package: Interactive Versus Batch," <u>Proceedings of Computer Science and Statistics: 9th Annual Symposium on the Interface</u>, Los Angeles, Calif.: Health Sciences Computing Facility, BC, Ar 231-236. - Polla =, Leonard F. and Schnittjer, Carl J. (1977), Frincipal-axis Factor Analysis: a Comparison of Four Selected Computer Program Packages," Education and Psychological Measurement, 37, 207-212. - Ryan, T.A., Jr., Kohm, R.F., and Ryan, B.F. (1975), "Interactive Statistics," <u>Proceedings of Computer Sciences and Statistics: 8th Annual Symposium on the Interface</u>, Health Sciences Computing Facility, UCLA, 66-70. - Schucany, W.R., Minton, P.D., and Shannon, B.S., Jr. (1972), "A Survey of Statistical Fackages," Computing Surveys, 4, 65-79. - Swanson, J.M. and Riederer, S.A. (1975), "IMP and SHFIMP: Small Interactive Mimics of OMNITAB," <u>Proceedings of Computer Sciences and Statistics</u>: 8th Annual Symposium on the Interface, Health Sciences Computing Facility, UCLA, 84-84. - Thisted, Ronald A. (1976), "User Locumentation and Control Language: Evaluation and Comparison of Statistical Computer Packages," <u>Froceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 24-30. - Velleman, P.F. (1975), "Interactive Computing for Exploratory Data Analysis 1: Display Algorithms," Proceedings of the Statistical Computing Section, - American Statistical Association, 142-146. - Velleman, P.F. and Welsch, R.E. (1975), "Some Evaluation Criteria for Interactive Statistical Program Packages," <u>Proceedings of the Statistical Computing Section</u>, <u>American Statistical Association</u>, 10-12. - Velleman, P. F. and Welsch, R. E. (1970), "On Evaluating Interactive Statistical Program Packages," Communications in Statistics, E, 5, 197-206. - Velleman, Paul F. and Allen, I. Elaine (1976), "The Performance of Package Regression Routines Under Stress: a Preliminary Trial of A Regression Evaluation Method," <u>American Statistical Association</u>, 1975 Proceedings of Statistical Computing Section, 297-304. - Velleman, P.F., Seaman, J., and Allen, I.E. (1977), "Evaluating Package Regression Routines," <u>Proceedings</u> of the Statistical Computing Section, <u>American Statistical Association</u>, 82-92. - Velleman, P.F., Seaman, J., and Allen, I.E. (1978), "Evaluating Accuracy and Ccst cf Computer Programs for Multiple Regression: Theory, Methods, and Applications for Widely Distributed Statistical Packages." Unpublished manuscript. - Wilkinson, L. and Dallah, G.E. (1977), "Accuracy of Sample Moments Calculations Among Widely Used Statistical Programs," American Statistician, 31, 128-131. #### APPENDIX A Available Statistical 3oftware Questionnaire reproduced (with permission) from Kohm, Robert F., Ryan, Thomas A. Jr., and Velleman, Paul F. (1977), "Index of Publicly Available Statistical Software," microfiche in Proceedings of the Statistical Computing Section, American Statistical Association. | Complete name for the pa | ckage or progra | · · · · · · · · · · · · · · · · · · · | | |--------------------------|-----------------|---------------------------------------|---------------| | Short name or abbreviati | on for the prop | gram? | | | Principal developer: | | | | | Name | | | | | Organization | | | | | Department | | | | | Address | | | | | Telephone () | | | • | | Distributor if different | from (1.3) ab | ove: | | | Name | | | | | Organization | | | | | Department | | | | | Address | | | | | Telephone () | | | <u> </u> | | Distributor of documents | tion if differ | ant from (1.4): | | | Name | | | | | Organization | | | | | Department | | | | | Address | | | | | Telephone () | | | | | Person responsible for I | reparation of | this reply if d | lfferent from | | Name | | | | | Organization | | | | | Department | | | | | Street | Stat | 210 | | | Telephone () | | | _ | | | | | | | Date of last program re | lease and ident | ification (e.g. | Version 5.3 | | | Page 2 | |-----|--| | 2.1 | Does the program run in batch mode? | | | (a) Yan | | | (a) Yes
(b) No | | | | | | If your program is interactive, can it run as a (One or more answers) | | | _ (a) Fully interactive program with prompting questions. | | | (b) Fully interactive program with answers immediately | | | available, but without prompting questions. | | | _ (c) As a control card checker (i.e.
essentially interactive checking of control | | | cards for large batch-like analyses). | | | dards for large block-like sharys-sy. | | 2.3 | Program availability. (One or wore replies) | | | (a) Not available for export to other computation centers? | | | (b) Passively distributed to other centers? | | | (c) Actively distributed to other centers? | | | (d) Available through time-sharing system? | | | | | 2.4 | If your program is available for export, how is it available? | | | (One or more answers) | | | (a) Under a rental agreement. Cost | | | (b) For purchase. Cost | | | _ (c) Through some computer association such as SHARE, | | | VIH, CUBE, DECUS, CONDUIT, etc. | | | | | | If your program is available for export, how is it transported? | | | (a) In a form which is compatible with one computer brand only. | | | (h) In some readily transportable language (e.g. ANSI Fortran). | | | (c) In separate versions for different computer brands. | | | If your program is available for export, approximately | | 2.6 | how many centers have received copies of your program? | | | | | | have? | | 2.7 | Which of the following documentations does your program have? (One or more answers.) | | | (a) Primer intended for novice users or students with | | | worked out examples. | | | (b) Reference manual. | | | (c) On line "HELP" selectively available "on request." | | | (d) Implementation or systems programmers guide. | | | (e) Other | | | | rage 5 | |------|----------------------------------|---| | 2.8 | Please check all compilers or | interpretera required. | | | _ (a) Fortran II | | | | (b) Fortran IV | | | | ANSI (c) Not verified | | | | (d) Verified on Bell | Labs PFORT verifier | | | (e) Verified on other | r verifier | | | (f) Extended FORTRAN IV | | | | (g) COBOL | | | | (h) PL/1
(i) Assembler | | | | (1) BASIC | | | | (k) APL | · | | | (1) Algol 60 | | | | (m) Algol 68 | | | | (a) Special compiler (please | e apecify) | | | | | | 2.9 | On which computer makes has | the program been | | | successfully run. | | | | Hanufacturer Hodel | Operating system (if important) | • | | | 2.10 | Is your program: | | | | (a) Under continuing develo | nment. | | | (b) Being maintained only. | | | | (c) No longer being maintai | ned. | | | | one permitted? | | 2.11 | Are local program modificati | ons beimicred. | | | _ (a) Yes | | | | (b) No | | | | | 411tian normitted? | | 2.12 | Are local additions of capab | illicies permitted. | | | _ (a) Yes | | | | _ (b) No | | | | Has your program or package | (on a technique unique to | | 2.13 | Has your program or package) eve | er been reviewed or described in a widely | | | distributed journal or at a | society meeting? | | | | | | | | on a separate sheet of paper) | | | _ (b) No | · | | | | 0.7 | | | rage " | |-------------|--| | _ | Rank your program's strengths with respect to the following | | 3.1 | applications (1 for strongest, 2 for second strongest etc.). | | | applications (1 for strongest, 2 for second between | | | Do not rank inappropriate items. | | | | | | (a) The analysis of data. | | | (b) Data wanipulation, editing, table building, file handling. | | | (b) Data Manipulation, editing, subtraction | | | (c) Monte Carlo simulations | | | (d) Teaching | | | (e) Other | | | | | | Which of the following would best describe your program? | | 3.2 | Which of the following would best dose the year | | | (Check only one.) | | | | | | (a) A stand alone main program. |
 | /wl a sall-obton of genarate main Drograms. | | | (c) A special purpose atatistical package or set of | | | programs (e.g. a linear models package). | | | programs (e.g. a linear moders process. | | | (d) An integrated general purpose system of statistical | | | noutings running under a monitor. | | | (e) A set of subroutines or similar groupings of code. | | | | | | What is the principal intended audience of your program | | 3.3 | in terms of statistical experience? (check only one) | | | in terms of statistical experience, tender only one, | | | and and and beak ground | | | (a) Complete novices with little or no statistical background. | | | (a) Complete novices with 110010 or no survey course in | | | | | | /) & moderate exposure to statistics coming | | | from advanced courses in statistics or from periodic | | | from advanced courses in standalogy | | | exposure to statistical methodology. | | | (d) An advanced or sophisticated user possessing an | | | (d) An advanced or sophisticated user possessing an extensive background in statistical method and theory. | | | | | 2 11 | How would you describe your principal intended audience | | 3.7 | in terms of computer experience? (check only one) | | | in terms of computer experience | | • | | | | _ (a) Novices with no previous exposure to data processing | | | or computers. | | | (b) Naive users who may have used the computer somewhat | | | /im a course for example). | | | / \ n with moderate exposure to data processing | | | techniques and familiarity with either some languages | | | or with experience in using statistical packages. | | | or with experience in using south the programming | | | (d) Advanced or sophisticated users with programming | | | experience and/or data processing expertise. | | | | | 3.5 | For what general fields is your package intended? | | 3.9 | (One or more answers) | | | (One or more answers) | | | | | | _ (a) Biological sciences | | | /L\ TL | | | /al The engineering and Divilost straints | | | //\ Duainess and economics | | | (e) General statistics | | | _ (e) veneral scattages | | | (f) Other(s) | | | | Page 5 For the Questions 4.1 - 4.30 please circle the most appropriate answer using the following replies: C Capability The program or package has sufficient capabilities in this area to be considered as a feature. L Limited The program or package has some capabilities in this area, but they should be considered as limited. D Documented The feature can be easily accomplished using the documentation supplied with the program, but is not a standard (*built-in*) option. F Feasible The feature can be accomplished by users with some expertise in the area. I Insufficient The program or package has insufficient capabilities in this area to be classified above. P Planned The program or package has either limited or no capability in this area, but program changes are planned to include this area in the "C" classification within one year. O Obsolete The program developer considers the program or this aspect of the program to be obsolete. Programs may be listed in several categories. (For example, a nonparametric analysis of variance program would be listed both in Analysis of Variance and in Nonparametric Statistics.) , , Page 6 #### THE GENERAL CAPABILITIES AREAS #### Data Management | CLDFIPO 4.1 | File building and manipulation. | |-------------|--| | CLDFIPO 4.2 | Variable and category labeling. | | CLDFIPO 4.3 | Data transformations (standardization, logs, arithmetic, etc.) | | CLDPTPO 4.4 | Matrix computations and manipulations. | | CLDFIPO 4.5 | Sorting and matching. | #### Editing | CLDFIPO | 4.6 | Case selection/exclusion. | |---------------|-----|---| | C L D F I P O | 4.7 | Consistency checking (simple and compound logical checks) | | CLDFIPO | 4.8 | Automatic error correction (consistency correction, imputation, etc.) | #### Computations | CL | D | F | I | P | 0 | u.9 | Simple data descriptions and statistics (means, std.dev, histograms, t-test, simple linear regression, one way ANOVA, bivariate plotting, etc.) | |-----|---|---|---|---|---|------|---| | CL | D | F | I | P | 0 | 4.10 | Hultiple linear regression. | | C L | D | F | I | P | 0 | 4.11 | Analysis of Variance (balanced data and traditional designs). | | C L | D | F | I | P | 0 | 4.12 | Analysis of Covariance (balanced data and traditional designs). | | C L | D | F | I | P | 0 | 4.13 | Canonical correlation and principal component analysis. | | CL | D | F | I | P | 0 | 4.14 | Factor Analysis. | | С | L | D | F | I | P | 0 | 4,15 | Hultivariate analysis of variance and discriminant analysis. | |-----------|------------|-----|---|---|---|---|--------------|--| | С | L | D | F | I | P | 0 | 4.16 | Non-linear regreasion. | | С | L | D | F | I | P | 0 | 4.17 | Cluster analysis. | | С | L | D | F | I | P | 0 | 4.18 | Simple analysis of multi-way tables (percentages, means, std. dev., etc.) | | С | L | D | F | I | P | 0 | 4.19 | Loglinear analysis of multiway tables. | | С | L | D | F | I | P | 0 | 4.20 | Other analysis of categorical data. | | C | L | D | F | I | P | 0 | 4.21 | Variance estimation for complex sample designs. | | С | L | D | F | I | P | 0 | 4.22 | Time series analyses (spectrum analysis, Box-Jenkins, forecasting, etc.) | | С | L | D | F | I | P | 0 | 4.23 | Data smoothing and curve fitting (exponential smoothing, splines, etc.) | | С | L | D | F | I | P | 0 | 4.24 | Bayesian atatiatics. | | С | L | D | F | I | P | 0 | 4.25 | Nonparametric statistics. | | С | L | D | F | I | P | 0 | 4.26 | Random number generation and simulation. | | <u>Ou</u> | <u>1</u> 1 | uţ | | | | | | | | С | L | . D | F | I | P | 0 | 4.27 | Table printing (multi-way tables: formatted, category labela, etc.) | | С | L | . D | F | I | P | 0 | 4.28 | Graphica (versatile displays of data and intermediate results on printer, teletype, or special graphics hardware. Note: histograms and plots in which users have no control over the choice of variables, acales, or plot symbols, are here defined to be "Limited" L. | | С | Ł | , D | ř | I | P | 0 | 4. 29 | Results of computations available immediately (not in a subsequent run) as input to other procedures (e.g. residuals treated as data to other procedures.) | | С | t | . D | P | 1 | P | 0 | 4.30 | Reaulta of computation and intermediate results (e.g. QR decompositions, correlation matrices, etc.) output in machine-readable form (disk/tape/cards). | --- Thank you ---- #### APPENDIX B Selected Questionnaire Replies reproduced (with permission) from Kohm, Robert F., Ryan, Thomas A. Jr., and Velleman, Paul F. (1977), "Index of Publicly Available Statistical Software," microfiche in Proceedings of the Statistical Computing Section, American Statistical Association. | | | GENERAL CAIL | | | |---|--|---|--|-------| | | | | 1. File manipulation | | | 9. Simple data description | | | 1. File manipulation | | | 10. Hultiple linear | | | - +++++++++++++++++++++++++++ | | | | | | 4 1 1 1 | | | - | | | 3. Transformations | | | | | | | | | 13 Canonical correlation- | | | , | | | A principal component | | ļ ļ ļ | | -4 | | th Proton analysis | | | | 81 CD | | | | | | | | 15. Multivariate and and | | 1111 | | | | & discriminant analysi | | | | מ | | 15. Nonlinear regression | | | | | | 17. Cluster analysis | | 1 1 1 1 1 1 1 | 1 | | | | | | | | | of multi-way tables | | 1111111 | 1 1 1 1 1 1 1 1 1 1 28. Graphics (versatile) | | | 19. Loglinear analysis | | [| 1 | | | of multi-way tables | | | | B | | 20. Other analysis | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | - | | | | | | | | مملكم سلخيي فيعد | · · · | _ | | 0110 | | | ` | | | | | | | | | | | 22 Data smoothing | | 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | | | أتقمأه المناب والمما | | | | | | 25. Nonparametric statisti | 62 1 1 1 | | | | | | | | | | | | 3 1 1 1 1 | _ | | | | & Simulation | | | | ~ | | & Simulation | | *** | *************************************** | | | | 2 2 2 2 2 | 2 2 1 1 1 1 1 1 1 1 1 | 2 2 2 3 3 3 3 Abstract | | | Program | 2 2 2 2 2
6 5 4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 22233333 Abstract 091234 pages I.D. | | | | 2 2 2 2 2
6 5 4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 22233333 Abstract 091234567878901234 pages I.D. | | | Program | 2 2 2 2 2 6 5
4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 0 c c l l c l l l c b a b 18 - 20 1977-001 | | | Program | 2 2 2 2 2 6 5 4 3 2
1 1 c 1 c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c l l c l l l c c b a b 18 - 20 1977-001 c c c c c l c c l l l c c a o c 21 - 22 1977-002 | *** | | Program MIT-SNAP APSTAT AQD | 2 2 2 2 2
6 5 4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 | | | Program MIT-SNAP APSTAT AQD | 2 2 2 2 2
6 5 4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c c 26 - 29 1977-004 | | | Program MIT-SNAP AFSTAT AQD The IMSL Library | 2 2 2 2 2
6 5 4 3 2 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c f n a c c 30 - 31 1977-005 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c c p c c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c l l c l l l c c b a b 18 - 20 1977-001 c c c c c c l c c l l l c c a c c 21 - 22 1977-002 c c c l c c c d f l c c c a c b 23 - 25 1977-003 c c l l c c l l l l l c c c c 26 - 29 1977-004 c c f c c l c c l c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c c a d a 32 - 34 1977-006 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c 1 c 1 c 1 c 1 c 1 c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c l l c l l l c b a b l8 - 20 1977-001 c c c c c c l c c l l l c c a c c 21 - 22 1977-002 c c c l c c c d f l c c c a c b 23 - 25 1977-003 c c l l c c l l l l l c c c c 26 - 29 1977-004 c c f c c l c c l c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c l c l c l l l c b c b 35 - 35 1977-007 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c c c c c 1 c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c c c 36 - 36 1977-008 | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c 1 c c c c c 1 c 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c a d a 37 - 41 1977-009 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c c c c c 1 c 1 c c c c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 c c c c c a d a 32 - 34 1977-007 d c c f c p c c c c a d a 37 - 31 1977-009 c c 1 c 1 c c c c c c c c c c c c c c c | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c 1 c c c c c 1 c 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c a b 37 - 41 1977-008 c c 1 c c 1 c c f n 1 1 1 1 a b 42 - 44 1977-010 1 c c 1 c c c c c c c c c c c c c c 6 1977-011 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS | 2 2 2 2 2 6 5 4 3 2 1 1 c 1 c 1 c 1 c c c c c 1 c 1 c c c c | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c 1 1 c c 1 1 1 1 1 c c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c a c b 23 - 25 1977-004 c c f c c 1 c c 1 c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-007 d c c f c p c c c a d a 32 - 34 1977-007 d c c f c p c c c c a d a 37 - 41 1977-008 c c 1 c 1 c 1 c c c c a b 37 - 41 1977-009 c c 1 c 1 c 1 f 1 1 1 1 a b 42 - 44 1977-010 1 c c c f f 1 c c b b 47 - 48 1977-012 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c 1 1 c c 1 1 1 1 1 c c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c a c b 23 - 25 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c a d a 37 - 41 1977-007 d c c f c p c c c c a b 37 - 41 1977-008 c 1 c c 1 c c c c c c c c c c c c c c c | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. # c c 1 1 c 1 1 l c c b a b 18 - 20 1977-001 c c c c c c l c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 l 1 1 c c c c 26 - 29 1977-003 c c 1 1 c c 1 1 l 1 1 c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 l c c c a d a 32 - 34 1977-006 c c 1 c 1 l c c c c a d a 37 - 31 1977-006 c c 1 c 1 l c c c c c c c c c c a d a 37 - 31 1977-008 c c 1 c 1 c c c c c c c c c c c c a d a 37 - 31 1977-008 c c 1 c c c c c c c c c c c c c a b 37 - 31 1977-008 c c 1 c c c c c c c c c c c c c c a b 37 - 31 1977-010 c c c c c f f l c c b c a 57 - 36 1977-011 c c c c c f f l c c c c c c c c c c c c | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c c 1 c c c d f 1 c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c c 26 - 29 1977-004 c c f c c 1 c c 1 c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c a d a 37 - 41 1977-007 d c c f c p c c c c a b 37 - 41 1977-009 c c 1 c 1 c 1 f 1 1 1 1 a b 42 - 44 1977-010 1 c c c c f f 1 c c b c a 49 - 51 1977-011 c c c c c c c c c c c c c c c c c c c | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 2 2 3 3 3 3 3 Abstract 0 9 1 2 3 4 5 6 7 8 7 8 9 0 1 2 3 4 pages I.D. 6 c c 1 1 c 1 1 1 c c b a b 18 - 20 1977-001 c c c c c c 1 c c 1 1 1 c c a c c 21 - 22 1977-002 c c 1 1 c c 1 1 1 1 1 c c c c a c b 23 - 25 1977-003 c c 1 1 c c 1 1 1 1 1 c c c c c a c b 23 - 25 1977-004 c c f c c 1 c c 1 c c c f n a c c 30 - 31 1977-005 c c c c c c c c c c c c a d a 32 - 34 1977-006 c c 1 c 1 1 c c b c b 35 - 35 1977-007 d c c f c p c c c c a d a 37 - 31 1977-007 d c c f c p c c c c a b 37 - 31 1977-008 c c 1 c 1 c 1 f 1 1 1 1 a b 42 - 44 1977-010 1 c c c c f f 1 c c b c a 49 - 51 1977-011 c c c c c c c c c c c c c c c b c a 49 - 51 1977-013 c c c c c c c c c c c c c c b b b 56 - 57 1977-015 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Hinitab II | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP
APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Hinitab II | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS CADA Monitor | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS CADA Monitor IMPRESS*** | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS CADA Monitor IMPRESS*** SCSS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP AFSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS CADA Monitor IMPRESS*** SCSS NTSYS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | Program MIT-SNAP APSTAT AQD The IMSL Library TABSTAT TSP/DATATRAN GLIM RGSP BMDP BMD WRAPS LINWOOD and NONLINWOOD SAS CS P-STAT Minitab II SPSS RUMMAGE HPSTAT PACS CADA Monitor IMPRESS*** SCSS | 2 2 2 2 2 6 5 4 3 2 1 | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | • | | | | |--|-------------|-----|-----|-----|-----|-----|-------------|-----|-----|-----|----------|------------|---------|-----|------------|-----|------------|----------|-----|----------|-----|-------|-----|-------|---|-----|-------------|------|--------|-------------------|-------| | 9. Simple data description | 1. | File | 021 | ai pu | lation | | | 9. Simple data description 10. Hultiple linear | | | | | | | | | | | | | ı | ! - | « | | | | | | | | | | | 2. | Varl | able | e la | beling | | | 10. Multiple linear | | | | | | | | | | | - | ı | i | 1 I | | | | | | | | | | | | | | | | | | | regression 11. Analysis of variance | | | | | | | . . | | | | | | | | | | | | | | | . u . | | | | 3. | Tran | sfor | rwat | lons | | | 11. Analysis of variance 12. Analysis of covariance | | | | | | | | | | | | | i | ii | | | | + | | | | | | | | 4. | Hatr | ix 1 | nani | pulations | | | 12. Analysis of covariance 13. Canonical correlation | | | | | | *** | | | | | | , ,
, , | i | i : | | ı | | | | | | | | | | 5. | Sort | ing | Ł | atching | | | 13. Canonical correlation | | | | | | | | | | | |
! ! | i | i | | i | ı | | | | | | | | | | | | | | | | å principal component
14. Factor analysis | | | | | | | | | | | | | | 1 1 | | 1 | I _ | | | | | | | . ~ = | | 6. | Case | se. | lect | ion/exclus | sion | | 14. Factor analysis 15. Hultivariate ANOVA | | | | | | | | | | · I | 9 | ! !
! ! | - | 1 | , ,
I I | i |
! 1 | | | | | | | | | 7. | Cons | ist | ency | checking | | | 15. Hultivariate AHOVA | | | | | | | | | - ! | | I | , ,
, , | - | 1 |
 | i | ; ;
; ; | 1 | | | | | | | | • • | of d | ata | • | | | | & discriminant analysis 16. Wonlinear regression | | | | | | | | | !! | | ! | ! !
! ! | 1 | | 1 1
1 1 | ¦ |
 | i | | | | | | | | 8. | Auto | er | rer | correction | n | | 16. Wonlinear regression | , 1 | | | | | | | | !! | | ! | ! !
! ! | ! | | 1 I | ! | | | | | | | | | | | | | | | | | 17. Cluster analysis | p 🖚 🕶 1 | | | | | * | | ı | !! | | ! | ! !
 | ! | | | ! | 1 T | - | ! | | | | | | | 27. | Tabl | a Di | rint | ing | | | 17. Cluster analysis 18. Simple analysis | | | | | | | . | Ī | 1 ! | | ! | !
 - | 1 | | | 1 | 1 1 | 1 | | | | | | | | | (mu | lti. | - va ¥ | tables) | of multi-way tables 19. Loglinear analysis | | | | | | - | | 1 | 1 1 | 1 | - | | | ı | !! | ! | !! | ! | !! | • | , - | | | | | 40. | urap | 1114 | 3 (, | | | | of multi-way tables | | | | | | į | ! ! | i | 1 1 | !! | 1 | | ! | 1 |
 - | 1 | 1 1 | ! | !! | | | | | | | 20 | Bane | . ^ | f oo | mnutation. | 8 | | | | | | | | 1 | 1 1 | ļ | 1 1 | | 1 | ! ! | ı | ı | | 1 | 1 1 | i | 1 1 | | | | ~ - | | | ۷۶. | neus | | e ru | | • | | 20. Other analysis of categorical data | | | | | - | t | П | ١ | | | ı | ! ! | ı | ! | | | | - | | | ! | | | | | 20 | In
Ctar | 300 | e ru | iu
Loosoutatii | on a | | مناهداه | | | | | | | 1 1 | | | | - 1 | 1 1 | | | 1 1 | | 1 1 | | 1 1 | | | | | | | 50. | 2101 | яRс | 91 | Comparari | VIIO, | 31. | Kun | Dat | ch | . 4 4 4 4 4 4 4 | | | 00 N. L | | | | 1 1 |) [| 1 | l 1 | - 1 | 1 | ıı | | 1 1 | | , | 1 1 | - 1 | 1 1 | - 1 | | | | | | | | 32. | Hun | int | erac | fisera | • | * ************************************* | | | | | | | | | | | | | | | 1 1 | 4 | 1 1 | 1 | 1 1 | 1 1 | - 1 | 1 | 1 | | | 33. | Stat | 15t | ical | Teact | | | | | | | | | | | | | | | 1 1 | | | | | | | | | | | | • | | 34. | Cont | uti | ng 1 | TEACT | | | 0/ 0 1 - wasaablaa | | 1 1 | - 1 | 1 1 | 1 1 | 1 | 1 1 | | | ! I | ŧ | 1 1 | 1 | - 1 | 1 1 | - 1 | 1 1 | | | , , | | | , , | • | • | | | | | | | | 4 Simulation | ı | | t | i | Ιİ | Ĺ | 1 1 | 1 | í | | 1 | 1 1 | | • | 1 | 1 | 1-1 | ţ | 1 | 1 1 | 1 | I | | ı | ı | | | | | | | | g Dimitation | | | | | | | | | | | | | | | | | | ÷ + - | | | | | | | | | | | | | | | | 2 | 2 2 | 2 | 2 2 | 2 2 | 1 | 1 1 | 1 | 1 | 1 1 | 1 | 1 1 | 1 | | | | | | 1 | 2 2 | 5 | 3 | 3 | 3 | 3 | | Absi | | | v - A | | | Program | 6 | 5 4 | 3 | 2 1 | 1 0 | 9 | 8 7 | 6 | 5 | 4 3 | 2 | 1 (| 9 | 1 | 2 3 | Ą | 56 | 7 | 8 | 78 | 9 | 0 | 12 | 3 | 4 | | | ge S | | I.D. | | | Lingion | | | | | | | | | | | | ••• | | | | | | | | | | | | | | | | | | 1977-026 | | | EFAP, COFAMM, LISREL III | | | | (| c | | | c | | 0 | | | | | C | | | | (| C | C | C | | C | | | 74 - | | - | 1977-027 | | | MULTIQUAL | | | | | | c | | | | | | | | | Ċ | | | | | C | | | | C | | | 76 - | • | - | 1977-028 | | | MULTIVARIANCE | | | | | | | | | C | c | C | c c | c | | c c | | 0 | } | | C | C | ¢ | | Ċ | - | | 77 - | | | 1977-029 | | | LOGOG | | | | | c | | | | | | | | | | C | | | | | C | C | | | ¢ | | | 78 - | | | - | | | NORMOG | | | | (| c | | | | | | | | | | C | | | | | C | | | | þ | - | | 79 - | | 9 | 1977-030 | | | EXPAR | | | | | | | | | | | | | c | | C | | | | | C | | | | þ | | | 80 - | | 10 | 1977-031 | | | | | | | | | | Q | : | | • | | | | | C | | | | | c c | | | | þ | b | | 81 - | | 1 | 1977-032 | | | HOCA | c | f f | • | • | f f | f | c f | • | a | fo | d | c | e e | C | c c | ſ | 1 0 | 0 | 1 | c l | | | | C | 8 | | 82 - | | 2 | 1977-033 | | | TSAR | d | | ŗ | • (| d c | 0 | 0 0 | . D | c | fo | : c | c (| e e | 1 | G C | C | d c | d | ſ | c o | C | C | | C | þ | | 83 - | | 13 | 1977-034 | | | GENSTAT | ì | | ŕ | 1 | f | - | c 1 | i | a | 0 0 | 1 | c | e c | C | 1 e | C | d c | d | | 1 1 | C | Q | | C | p | | 84 - | | 15 | 1977-035 | | | SOUPAC | ì | • | • | • | • | | • | _ | - | c | • | | 0 0 | đ | | Ċ | 0 0 | ; | | 1 | c | C | 8 | C | C | | 86 - | - | 16 | 1977-036 | | | ROSEPACK | - | đ | c | ı | ŕ | ť | r 1 | • | | | đ | c (| 0 0 | c | c c | | e c | c | | 0 | C | | n a | b | 3 | | 87 - | | 17 | 1977-037 | | | STATII | ų | U | · | • | • | Ġ | | • | | | _ | | 1 | | c 1 | | | | | C | C | C | 8 | Q | b | | 88 - | | 18 | 1977-038 | | | LOGLIN | 1 | 1 | | | r r | | | ٠, | | t c | | e i | -
- | c | D C | | d 1 | c | | c c | C | c | 8 | C | a | | 89 - | _ | 0 | 1977-039 | | | Speakeasy | | | Ü | · · | | , | | , , | ř | , | 1 | - | | | D C | C | c | ld | | D 0 | Ċ | đ | t | a | 8 | | 91 - | 9 | 12 | 1977-040 | | | OMNITAB II | 1 | 1 | | | P | μ | h i | | ٠ | • • | • | • | | | e d | | | d | | ٠. | | | n c | b | b | | 93 - | 9 | 13 | 1977-041 | | | AESTH | | | _ | | _ | _ | | | _ | | | 8 1 | ם
סמ | _ | - | Ď | c | | | lo | _ | | | c | c | | 94 - | 9 | 15 | 1977-042 | | | DATAPAC | C | P | • | C | P | p | c į | , p | þ | P | P | f : | рс
l | - | | r | | | | | | | n a | C | | | 96 - | 9 | 17 | 1977-043 | | | DATAPLOT | | | ſ | ŗ | ſ | | | ſſ | | | | 1 | 1 | | 1 | • | • | • | | ٠ | • | | | 0 | | | 98 - | | 9 | 1977-044 | | | PROBPAC | | | | | | | | | | | | , | | 1 | 1 - | | | | | | : c | | | , c | | | 00 - | | | 1977-045 | | | ALSTAT | 1 | | ¢ | • | | | | | | | | | c c | | | | C | | ^ | | | | ٠ | | C | | 02 - | 10 | | 1977-046 | | | OSIRIS | 1 | C | | | рс | | C (| e d | C | C . | l c | ¢ | | | 0 0 | | | | | C
T 7 | · P | ٠ | | | c | | 06 - | 10 | | 1977-047 | | | CENTS-AID | | | | | | | Ċ | | | | | | 1 | | Ç | ; | | 2
2 1 | | - | 1 | c | | | b | | 07 - | | | 1977-048 | | | TSERIES | | | | C | | | | | | | | | C | C | (| ; | | | | | | G | | | b | | 08 - | 10 | | 1977-049 | | | EXPLORII | | | | | | | | | | | | | | | (| | | _ | 1 | | | _ | | | | | 09 - | 11 | | 1977-050 | | | STATJOB | | | | | | | C | | 1 | C | ľ | C | 0 C | C | C | ; | C | e 1 | đ | C (| 2 0 | C | • | ıC | a | ı | v 7 . | • | | .,,, | 7. File manipulation | 1 | |-----|--------------------------|---|----------| | 9. | Simple data
description- | 2. Variable labeling | ζ | | | | | • | | | regression | 7 Transformations | | | | _ | | lons | | 12. | Analysis of covariance | 5. Sorting & matching | ng | | | | | | | | & principal component | 6. Case selection/e | relusion | | 14. | Factor analysis | 7 Consistency Chec | king | | 15. | | 7. Consistency check | | | | A discriminant analysis | | ction | | 16. | Monlinear regression | | | | | | | | | 18. | Simple analysis | | en) | | | | | (10) | | 19. | Loglinear analysis | | 1101 | | | | | | | 20. | Other analysis | | 610113 | | | | | | | 21. | Nowtone autimotion | 30. Storage of compu | FELLONS | | | | 1 1 4 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 22. | . | | | | 21 | Date emonthing | | y | | | | | | | 21 | | | 1 | | 20 | | "" | | | ۵۲. | Pandom generation | . 1) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 20. | & Simulation | | | | | a Dimination | | | | | | 2 2 2 3 3 3 3 3 ADSTRACT | | | | | 543210987654321091234567878901234 pages I.D. | • | | r | rogram | | | | | | c cc ca 111 - 111 1977- | | | T | _ | ecce cc c cc 112 - 113 1977- | - | | | ABS | of door proceeffedfleefnaba 114 - 114 1977- | | | | APSTAT | 1 c cd cb 115 - 115 1977- | 054 | | | CENTS | 117 1077- | 055 | | 11 | | 2 2 1 118 - 119 1977- | 056 | | Da | ita-Text | te le c c ciccecce écciceie au 110 - 119 1271 - | | | IDENTIPICATI | ON 7 | 7- | 77 -
2 | | - 7
3 | 7- | 11-
5 | 77-
6 | | 11.
! | - 7
8 | 17 -
9 | 77-
10 | | 77. | - 7
12 | 7-
13 | 77-
14 | 77- | 5 | 7-
16 | 77-
17 | 77 | 18 | 77 -
19 | 77 -
20 | |--|---|--------------------|----------------------------|-------------|-----------------------------|---|------------|---|---------------------------------------|------------------|---------------------------------------|-----------------------------------|-----------|---------------------------------------|-----------------------|---------------------------|----------|---|---------------------------------------|---------------------------------------|----------|---------------------------|-----------------------|--------------------|------------|---------------------------| | 2.1 RUN BATCH
YES OR NO | I
I | I
n I |
у | ľ
I | I
y I | I
n I | у | [
[y | I
I n | I
I | I
n I | n I | n | I
I n | I
I | n I | n 1 | . y | I
I 1 | I
I | n l | í
I n | _ | n I | | I y | | 2.2 INTERACTIVE A FULL/PROMPTS B FULL/NOPROMS C CONTROL CHEC | ets i | I
I
b I
I | a | I
I
I | I
a I
I
i | I
I
I | ā | I a
I b | I | I
I
I | I
I
I | I
I
I | | I
I
I c | I
I
I | I
I
I | b] | la
Ib | _ | I
I
I
I | | I
I
I | I
I
I | I
I
c I | _ | I a I | | 2.3 AVAILABILITY A NO EXPORT B PASSIVE DIST C ACTIVE DIST D VIA TIMESHA | I
TRIB I
RIB I | I
b I
I | [| • | I
I
c I
d I | I
I
c I
I | | I
I
I c | - | I
I
I
I | I
I
I
c I
I | I
I
c I
I | c c | I
I
I b
I
I | Ī | I
I
c I
d I | c : | I
I | - | I
I
I
I
I | | I
I
I
I e
I d | I
I
I
I | I
I
C I
I | c | I
I
I
I c | | 2.4 HOW AVAILABLE
A RENTAL
B ONE TIME COS
C COMPUTER ASS | I
ST I | I
I
b I | i a | _ | I
a I
b I
I | I
a I
I | | I a | - | I
I
I
I | I
a I
I
I |)
b] | :
b | I
I
I | I
I
I | I
I
I
c I | a : | I a
I
I | - | I
I
I | | I
I a
I | I
I
I | I
I
I | b | I
I
I b
I | | 2.5 TRANSPORT ME
A ONE BRAND CO
B PORTABLE LA
C DIFFERENT' V | OMPUTI
Nguagi | 1 | [| I | I
a I
I |]
 | I
I | I
I b | | I
I
I
I | I
I
b I
I | b]
c] | :
: b | Ī | | I
I
b I
c I | - : | I
I a
I | I | I
I
I
c I | b | I
I
I
I c | I
I
I |)
b] | | I
I
I c | | 2.6 NUMBER OF S
A 0 -10
B 11-99
C 100 OR MORE | I
I | a] | I
I a
I | _ | I
a I
I |] | a
I | I | I | I
I
I
I | I
I
b I
I | | [| I | I
I
I
I | I
I
I
c I | | I
I a
I | _ | I
I
b I
I | | I
I
I
I c | I
I
I |)
b] | • | I
I
I b
I | | 2.7 DOCUMENTATION A PRIMER B REFERENCE C ON LINE HELD IMPLEMEN GUE OTHER | I
I
P I | b 1 | [
[b | I
I | I
a I
b I
c I
I |]
b]
] | [a | I a | I | - | I
a I
b I
I
d I | a 1
b 1
c 1
d 1 | [b [c] | - | I
I
I
I
I | I
a I
b I
I
I | b | | I
I
I
I
I | I I I I I I I I I I I I I I I I I I I | a
b | I a I b I d I | I
I
I
I
I |)
b 1
d 1 | | I
I
I b
I
I d | | 2.8 COMPILER & A FORTRAN II B FORTRAN IV ANSI C NOT VERIFI D PFORT E OTHER VERI F EXTENDED PO G COBOL H PL/1 I ASSEMBLER J BASIC K APL L ALGOL 60 M ALGOL 68 N OTHER U SPECIAL COM | I
I
I
ED I
FIER I
RT IVI
I
I
I
I
I
I
I
I
I
I | h (| I
I
I
I
I
I | I | | 1 b 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | III b II c IIIIIIIIIIIIIIIIIIIIIIIIIIII | I I I I I I I I I I I I I I I I I I I | | I I I I I I I I I I I I I I I I I I I | 1
b 1
1
1
1
1
1 | | I I I I I I I I I I I I I I I I I I I | | | | III b III e IIIIIIIIIIIIIIIIIIIIIIIIIII | I I I I I I I I I I I I I I I I I I I | | Ť | | I | 1 | | I | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 Ī I I I I I Ι I I I I III I 2.10 DEVELOPMENT I al al al al al al al al I a I a I a I a I a I a I a I a I A CONTINUING I I I I I I I Ĩ I b I I Ī I I Ī I Ι B MAINTAINED ONLY I I Ī Ī Ι I Ι I Ī Ι C WO LONGER MAINT I IIIIIIII I 2.11 LOCAL HODIFICATION I IIIII In In In Iy Iy Iy Iy Iy Iy In Iy Iy In Iy Iy Iy Iy Iy I 2.12 LOCAL ADDITIONSI I I I I I I I I 2.13 REVIEWED IIII I I I I I ĭ Ī I I I I I I 3.1 RANK STRENGTHS I 1 2 1 2 1 1 1 4 1 2 1 1 21 21 41 11 31 31 11 31 31 21 I 13141 Ī I I 4 I I ĭ ۱I I I I 4 I I C SIMULATION I 3 I I 2 I 2 I I 2 I Ī 21 31 31 31 31 51 21 D TEACHING I 3 I I 1 I 1 I I Ī III I R OTHER Ī 1 I I I 1 1 I I I I 3.2 BEST PROG DESC I I I I Ī I I I I I 1 1 I a I I I A MAIN PROGRAM I I IbI IbI 1 I I I I Ī B SEP HAIN PROGRAMI Ţ c I I Ī I I I Ī 1 C SPECIAL PURPOSE I I I 1 d I dIdI Ĭ d I Ī d I Ī IdIdI IdIdIdI D INT. SYSTEM I 1 ï I Ī 1 I 1 e I I I E SUBROUTINES 1 I Ī I Ī I I 1 I I I Ī I I I 3.3 STATISTICAL EXP I Ì alaI I I I IaIaI Ī Ī I I I s I I I A NOVICE ЬI Ī Ī 1 Ī IbI IbIbI I I I I I I I I B NAIVE ĭ c I ė I IcIcIcIcI Ι c I c I e I Ī C MODERATE 1 I Ī IdIdI I I d I Ī I 1 I I I I I I I Ī I I I I 3.4 COMPUTER EXPER. I a I a I . I I I I I Ī Ī I I a I Ī Ι I I I 1 A NOVICE 1 ЬI b I b I I IbI I b I IbIbI IbI Ī ьI I I B NAIVE 1 Ī 1 1 I I Iclelelelel IcIcI Ī I C MODERATE I I I Ī Ι I IdIdI I 1 I I I I I D ADVANCED Ī I I I III I Ī Ī I I 3.5 GENERAL PIELDS I I Ι Ialal I a I Ī Ialalalal 1 IaI I A BIOLOGICAL SCIENI Ī IbIbI Ī B SOCIAL SCIENCES I I I c I I e I e I I I IcIaI IIcI I C ENG & PHYSICAL I I I dI D BUSINESS & BCON I I I I I I I I I I I I I I I Ī IfI FOTHER I I | IDENTIFICATION | 77 | - 7
21 | 7 -
22 | 17 | - 1
23 | 17-
24 | 77 -
25 | 17- | 6 | 17-
27 | 77-
28 | 71-
2 | 7
9 | 7-
30 | 77-
31 | 77-
37 | 77
2 | - '
33 | 77-
34 | 17-
35 | 77-
5 3 | 16 | 77-
31 | 77 | -
38 | 77 -
39 | | 10 | |---|------------------|----------------------|------------------|---|---------------------------------------|-----------|---|---|---------------------------|--------------------|-----------------|---------------------------------------|---------------------------------------|--------------------|---|---------------------------------------|---|---------------------------------------|-----------------|---------------------------------------|-----------------------|---|---------------------------------------|---------------------------------------|-----------------------|-------------------|-----------------------|---------------------| | 2.1 RUN BATCH
YES OR NO | I
I | I
y I | y | I
I | I
n I | n] | n | I
I n | ·I | I
n I | n | I
I n | I
I | n I | n | I
I n | I
I | I
n I | n) | [
[n | | I
, I | | I
I
 | I
y I | 'y
 | I
I | I
n I | | | I | I
a I
b I
I | | I
I
I
I | I
I
I | ! | -
[
[| I
I
I
I | I
I
I | I
I
I | | I
I
I | 1
I
I | I
I
I | | I
I
I | I
I
I
I | I
I
I | | I
I
I
I | I
I
I | I
I
I | | I
I | I
a I
I | b
 | I
I
I | I
I
b I
I | | 2.3 AVAILABILITY A NO EXPORT B PASSIVE DISTRIB C ACTIVE DISTRIB D VIA TIMESHARING | I | I
b I
I
d I | | I | I
I
I | c | I
I
I c | I
I
I
I | I
I
I
I
I | I
I
c I
I | c c | I
I
I
I d | I
I
I
I | I
I
e I
I | c | I
I
I c
I | I | I
b I
I
d I | C | I
I
I
I | | I
I
I
I
I | | Ī |
I
D
I
d
I | a | _ | I
I
c I
I | | A RENTAL
B ONE TIME COST | I
I
I
I | I
I
b I | ā | I
I
I
I | I
I
b I
I | b | I
I
I b
I | I a I I | I
I
I | b I | . b | I
I
I
I | II | 1
b 1 | [b | I
I
I
I | I
I
I | I
I
b I
I | à | I
I
I b
I | I
I
I | I
I
I | • | I
I
I | I
I
b I | | Ī | I
b I
I | | 2.5 TRANSPORT METHOD A ONE BRAND COMPUT B PORTABLE LANGUAG C DIFFERENT VERSIO | I | I
a I
I | ā | | I
a I
I | | - | I
I
I | I
I
I
e I |] | I
I | I
I
I | I
I
I | | | | I
I
I | :
I
I | | I | - | I
b
c I | | I
I
I | 1
b 1 | | I
I
I | I
b I
I | | 2.6 NUMBER OF SITES
A 0 -10
B 11-99
C 100 OR MORE | I | I
I
b I | b | I
I | I
I
I
c I | | _ | I
I
I | I
I
I | ь I | [| | I
I
I
I | a]
] | l a | I
I
I | I
I
I | I
I
I
I | :
: b | I
I
I
I | I
I
I |]
a !
]
] | | I
I
I |]
 b
 1 | ·
• | I
I
I | I
I
c I | | 2.7 DOCUMENTATION A PRIMER B REFERENCE C ON LINE HELP D IMPLEMEN GUIDE E OTHER | 1 | a I b I c I d I | b
c
d | Ī | I I I I I I I I I I I I I I I I I I I | b | I
I
I b
I c
I | - | I
I
b I
c I
I | b 3 | I a
I b
I | Ī | I
I
I
I
I | b 1 | [
[b | I
I
I
I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | 1 a 1 b 1 d 1 d 1 | a
L b
L d | Ī | I
I
I
I
I | 1 c 1 c 1 e 1 | (b | - | a] b] c] d] | a b c d d d | I
I
I
I
I | I a I b I l d I e I | | 2.8 COMPILER & INTER A FORTRAN II B FORTRAN IV ANSI C NOT VERIFIED D PFORT E OTHER VERIFIER F EXTENDED FORT IV G COBOL H PL/1 I ASSEMBLER J BASIC K APL L ALGOL 60 H ALGOL 68 N OTHER O SPECIAL COMPILE | | | 1 | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | | f | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | | ! | I | I I I I I I I I I I I I I I I I I I I | I I I I I I I I I I I I I I I I I I I | f | I b I b I I I I I I I I I I I I I I I I | I I I I I I I I I I I I I I I I I I I | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | I I I I I I I I I I I I I I I I I I I | | b 1 d 1 d 1 d 1 d 1 d 1 d 1 d 1 d 1 d 1 | I I I I I I I I I I I I I I I I I I I | I I I I I I I I I I I I I I I I I I I | n | | | | | IDENTIFICATION | 77 | 7-
21 | 11 | 22 | 11-
2 | 3 | 7-
24 | 11 | -
25 | 77-
26 | 1 | 7-
, 27 | 71-
2 | 28 | 17 -
29 | 11 | -
30 | 77-
31 | 77 | <u>-</u>
32 | 7 1-
33 | 11 | 34 | 77-
39 | 7
5 | 7-
36 | 7 7-
3 | 7 | 7-
38 | 77-
3 | 9 | 7-
40 | | |--|------------------|----------|----------------------------|------------------------|----------|------------------------------|------------------|----------------------------|---------------------------|-------------|----------------------------|------------------|-----------------------|---------------------|------------|-----------------------|-------------------|-----------------|----------------------------|-----------------------|-------------------|-----------------------|-------------|---|-----------------------|------------------|--------------------------------|---|------------------|----------------------------|---|------------------|-----------------------| | -, | Ī | a 1 | • | I
a I
I | 8 | I
I
I | | Ī | I
I
b I
I | 8 | _ | a | | | | I
I | a I
I
I | | Ī | I
I
b I
I | b | - | a] | | I
I
I | 8 | | I
I
I | , | [a
[a
[| I
I
I | 8 | I
I
I
I | | 2.11 LOCAL MODIFICAT
YES OR NO | I
I |]
y] | [
[} | I | y | I
I | y | I
I y | I | n | I
I | y | I
I y | I
I | y | I
I y | I
I | | I
I y | I | y | I
I r | 1 | | I
I | y | I
In | I
I | | I
In | _ | y
 | - | | 2.12 LOCAL ADDITIONS YES OR NO | I
I |]
y] | [] | I | y | I
I | y | I
I y | I | n | I | y | I
I y | I
I | y | I
I y | I
I | y | 1
ï y | I | | I
I y | <u> </u> | | I
I | | I
I y | I | | I
I y | I
I | y
 | I
I | | 2.13 REVIEWED
YES OR NO | I
I | y 1 | [
[} | I
I | y | I
: | n | I
I y | I | n | I
I | y | I
I y | I | y | I
I r | I
I | . 0 | I
I n | I | y | I
I y | , | [
[y | I
I | y | I
I y | I | | _ | _ | y
 | - | | B MANIPULATION
C SIMULATION
D TEACHING | I
I
I | 3 1 | I
I | 3 I
1 I
2 I
1 | 1 | I
I
I
I
I | 1 3 2 | I
I | I
1 I
I
2 I
I | 1 2 | I
I | 2 | I
I | 1 I
I
I | 1 | I
I
I
I | 1 1 | 1 | I
I | I
I
I
I
I | 1 2 | • | | 1 2 | I
I
I
I
I | 1 2 | I
I 1
I 3
I 5
I 4 | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | 1 2 | I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | 1
3
4
2 | I
I | | B SEP MAIN PROGRAM
C SPECIAL PURPOSE
D INT. SYSTEM | I
I | d | I
I | a I
b I
d I | | I
I
I
I
I
I | | I
I
I | I
a I
I
I
I | b | - | - | I
I
I
I
I | I
I
I
I | | I
I
I
I
I | a]
]
] | | I
I
I
I
I | a I
I
I
I | đ | I
I
I
I
I | • | [
[| I
I
I
I
I | , e | Ī | I
I
I
I
I | | I
I
I
I
I | I
I
I
I
I | d | I
I
I
I
I | | B NAIVE | I
I | - | I
I | I
I
I | | I
I
I
I | â | I | I
I
c I | c | I
I
I
I | . с | I
I
I
I | I
I
I
G I | c | I
I
I
I |]
b]
] | [
[b | I
I
I
I | | C | I
I
I
I | | [· ·]
[| I
I
I
I
I | c | _ | I
I
I
I | c | I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | b
c
d | I
I
I | | 3.4 COMPUTER EXPER. A MOVICE B NAIVE C MODERATE D ADVANCED | I
I
I
I | 3 | I
I
I
I |)
]
]
] | | I
I
I
I | c | I
I
I
I | I
b I
I | b | I
I
I
I | b | I
I
I
I |]
P]
I | b | I
I
I
I |]
b] | [b | I
I
I
I | I
b I
I | 1 | I
I
I
I | b | [
[
[
[| I
I
I
I | c | I
I
I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | b
 | I
I
I
I | I
I
I | 1 | I
I
I
I | | 3.5 GENERAL PIELDS A BIOLOGICAL SCIEN B SOCIAL SCIENCES C ENG 4 PHYSICAL D BUSINESS & ECON E GEN. STATISTICS F OTHER | I
I
I | b | I
I
I
I
I
I |] | | I
B I
I
I
I
I | a
b
c
d | I
I
I
I
I
I | a I
b I
c I
d I | a
b
c | I
I
I
I
I
I | a
b
c
d | I
I
I
I | a I b I c I d I e I | a b d | I
I
I
I
I |]
]
]
[] | I a b I d I | I
I
I
I
I
I | a I b I d I | e | I
I
I
I
I | 8
5
0 | I a l b l l b l l b l l b l l b l l b l l b
l b l | I
I
I
I
I | a
b
c
d | I
I
I
I d
I d
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | a
b
o
d | I
I
I
I
I
I | I | c
e | I | ## Selected Questionnaire Replies | IDENTIPICATION | 7 | 7-
41 | | 7-
42 | | 43 | 77 | 44 | 77 | 45 | | 46 | | | 48 | | 49 | 77-
50 | | 51 | 77 -
52 | 77-
53 | | 7-
54 | 7 | 7-
55 | 77-
56 | - | |--|-----------------------|----------|-----------------------|----------|------------------|--------|-----------------------|--------|-----------------------|--------|---|--------|---|-----------------------|---------|-----------------------|-------------|---|---------------------------------------|------------------|-------------------|---|-----------------------|----------|-----------------------|--------------------|------------------|-----------------------| | ••• | I
I | a | | n | | y | I
I | n | | | | 1 | | I | Y | ĺ | 1 | n | I
I | I
1 | | [
[y | I
I | n : | I
I | y I | ם
 | I
I
- | | A FULL/PROMPTS | I
I
I
I | | I
I
I
I | | I
I
I
I | a
b | | b i | I
I
I | b : | I
I
I
I |] | | I
I
I |]
'1 | [
[
[
[|]
]
] | . b | _ | I
I
I | • | I
K a
I
I | I
I
I | • | I
I
I
I | 1
a I
I
I | | I
I
I
I | | 2.3 AVAILABILITY A NO EXPORT B PASSIVE DISTRIB C ACTIVE DISTRIB D VIA TIMESHARING | I | b | I
I
I
I | c | I
I
I
I | c | I
I
I
I | c | I
I
I
I | 0 | I
I
I
I | | I
I
I o
I d | I
I
I
I | c i | I
I
I
I |]
 | I o | I
I
I
I | I
I
I
I | | I c | I
I
I
I | c | I
I
I
I
I | I
I
c I | c | I
I
I
I
I | | A RENTAL | I
I
I
I | b | I
I
I | b | I
I
I | b | I
I
I
I | b | I
I
I
I | b | I
I
I | b | I
I
I b
I | I
I
I
I | b | I
I
I
I | b | i
i b | I
I
I | I
I
I | b | | I
I
I | b | I
I
I
I | b I | a , | I
I
I | | 2.5 TRANSPORT HETHOD A ONE BRAND COMPUT B PORTABLE LANGUAG C DIPFERENT VERSIO | I | b | I
I
I | b | Y
I
I
I | b | Î
I
I | b | I
I
I
I | b | I
I
I
I | | I a | I
I
I | b | I
I
I | b 2 | | I
I
I | 1
1
1 | b | I
I
I b
I | I
I
I | b | I
I
I | b 1 | . a | I
I
I | | 2.6 NUMBER OF SITES
A 0 -10
B 11-99
C 100 OR HORE | I
I
I
I | | I
I
I
I | _ | I
I
I
I | ŭ | I
I
I
I | | I
I
I
I | a | I
I
I
I | | I
I
I b
I | I
I
I | a | I
I
I
I | b | I
I
I b
I | I
I
I |]
]
o] | | I
I =
I
I | I
I
I | 0 | I
I
I
I | b 1 | [
[b | I
I
I | | 2.7 DOCUMENTATION A PRIMER B REPERENCE C ON LINE HELP D IMPLEMEN GUIDE E OTHER | I
I
I
I
I | | I
I
I
I
I | a
b | I | | I
I
I
I
I | a
c | I
I
I
I
I | b
c | I
I
I
I
I | a
b | I b | I
I
I
I
I | b | I
I
I
I
I | b | I
I d | I
I | n] b] j | b | I | I
I
I
I
I | b | I
I
I
I
I | 1
c 1 | L ja
C b
C | I | | 2.8 COMPILER & INTER A FORTRAN II B PORTRAN IV ANSI C NOT VERIFIED D PFORT E OTHER VERIFIER F EXTENDED FORT IV G COBOL H PL/1 I ASSEMBLER J BASIC K APL L ALGOL 60 M ALGOL 68 N OTHER O SPECIAL COMPILER | I | J | | d. | | d | | d | | b
d | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | - | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | | b
c | I | b
c | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | I I I I I I I I I I I I I I I I I I I | n | | I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I | | g | | | ī | | # Selected Questionnaire Replies | IDENTIFICATION | 77 | 41 | | 7-
42 | | | | 7-
44 | 7 7 | -
45 | 77 | -
46 | 77- | 7 | 17-
48 | 77 | -
19 | 11-
5 | 0
 | 17-
51 | 77 -
52 | 7 | 7-
53 | | -
54
 | | -
55
 | 77+
5(| _ | |---|-----------------------|----------|----------------------------|----------|---|-------|---|----------|----------------------------|----------|-----------------------|-------------|---|-----------------------|-----------------|---|------------------|-----------------------|---------------------------------|-------------------|----------------------------|---|----------|----------------------------|-------------|---|---|----------------------------|---| | . O Databottient | | | I
I
I
I | a | I
I
I
I | 8 | I
I
I
I | a] |]
[| a 1 | | a 1 | a. | I
I
I | b | I
I
I |]
b]
1 | [
[b | I
I
I | , | [
[a
[| I
I
I | _ | | b] | | a I
I
I | | I
I
I | | 11 LOCAL MODIFICAT
YES OR NO | I
I | 7 | I
I | y
, | I
I | y
 | I
I | y | I
I y |] | [
[y | | I
I n | I | y
 | I
I y |]
[
 | [
[y | I | y | [
I y | I
I | | [
I y | | I
I y | , I | y | I
I
 | | 12 LOCAL ADDITIONS
YES OR NO | I
I | y | I
I | y _ | I
I | у
 | I
I | y | I
I y |)
/ 1 | [
[y | ,
, | í
I n | I | | I
I y | | [
[y | I | y
 | I
I y | I
I | | I
I y | | I
I y | 1
, 1 | [
[y | I
 | | 13 REVIEWED
YES OR NO | I
I | y
y | I
I | y | I
I | n | I
I | n | I
I | , | [
I y | | I
I y | I
I | y
 | I
I y | | r
I y | I | y
 | I
I y | I
I | | I
I y | | I
I y | _ | [
[y
 | I | | 1 RANK STRENGTHS A DATA ANALYSIS B MANIPULATION C SIMULATION D TEACHING E OTHER | I
I
I
I
I | 1 2 | I | | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | 1 2 3 | - | | I
I
I
I
I | | I
I
I
I
I | | I
I
I 1
I
I | I
I
I
I
I | 2 | I
I | | I
I | I
I
I
I
I | | I
I
I I
I 5 | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | Ĭ, | I
I
I
I
I | _ | I
I
I
I
I | 1 1 1 5 1 5 1 2 1 1 2 1 1 1 1 1 1 1 1 1 | _ | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | 2 BEST PROG DESC
A MAIN PROGRAM
B SEP MAIN PROGRAM
C SPECIAL PURPOSE
D INT. SYSTEM
E SUBROUTINES | | å | I
I
I
I
I | • | I
I
I
I
I | q | I
I
I
I
I | | I
I
I
I
I | đ | I
I
I
I
I | | I
I
I
I
I | I
I
I
I
I | 8 | I
I
I
I
I | a | I
I
I
I | I
I
I
I
I | 8 | I
I
I
I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | I
I
I
I
I | | I
I
I
I
I | d : | [
[
[
I
I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | 3 STATISTICAL EXP
A NOVICE
B NAIVE
C MODERATE
D ADVANCED | I | b | _ | 0 | I
I
I
I | C | ï i i i i i | | I
I
I
I | b | I
I
I
I | | I
I
I
I | I
I
I
I | C | I
I
I
I | a | I
I
I
I | I
I
I
c I | C | I
I
I
I | I
I
I
I | b | I
I
I
I | a
 | I
I
I
I | | I
I
I
I | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | 4 COMPUTER EXPER. A NOVICE B NAIVE C MODERATE D ADVANCED | I
I
I
I | b | I
I
I
I | 0 | I
I
I
I | . 0 | I
I
I
I | C | I
I
I
I | 8 | I
I
I
I | 0 | I
I
I
I |]
 | | I
I
I
I | b | I
I
I
I | 1
a]
] | |
I
I
I
I | I
I
I
I | a | I
I
I
I | b | I
I
I
I | b
 | I
I
I
I | I
I
I
I | | 5 GENERAL PIELDS A BIOLOGICAL SCIE B SOCIAL SCIENCES C ENG & PHYSICAL D BUSINESS & ECON E GEN. STATISTICS F OTHER | I
I
I | b | I
I
I
I
I
I | • | I
I
I
I
I
I | • | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | I
I
I
I
I
I | c
d | I
I
I
I
I | b
d
e | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | a] | i a b c d d c d | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | a
b
c
d | I
I
I
I
I | a]
b]
c]
d]
e] | E a b E d d E e E | I
I
I
I
I
I | I
I
I
I
I | å | I
I
I
I
I
I | b
d | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | a
b
d | I
I
I
I
I | I
I
I
I
I |